

Supernova Neutrinos: High Stakes for Particle & Astrophysics

Cosmic Frontier
SLAC, March 6, 2013

George M. Fuller
Department of Physics
&
Center for Astrophysics and Space Science
University of California, San Diego

This is the golden age for both
Neutrino Physics and Observational Astronomy

discoveries have been coming fast and thick
and, for neutrinos, this is all *Beyond Standard Model* physics

Neutrino/Nuclear Astrophysics is right in the middle of all this

VERY EXCITING future . . . because the advent of . . .

- (1) comprehensive cosmic microwave background (CMB) observations
(e.g., high precision baryon number and cosmological parameter measurements, N_{eff} , ${}^4\text{He}$, ν mass limits)
- (2) 10-meter class, adaptive optics, and orbiting telescopes
(e.g., precision determinations of deuterium abundance, dark energy/matter content, structure history etc.)
- (3) Laboratory neutrino mass/mixing measurements – Will LBNE be among them?

is setting up a nearly over-determined situation where new Beyond Standard Model neutrino physics likely **must** show itself!

At Stake . . .

Fundamental neutrino physics (mass, origin of mass)

Origin of the elements; Origin of structure

Neutrino Mass: what we know and don't know

We know the **mass-squared differences**:

$$\text{e.g., } \delta m_{21}^2 \equiv m_2^2 - m_1^2$$

$$\left\{ \begin{array}{l} \delta m_{\odot}^2 \approx 7.6 \times 10^{-5} \text{ eV}^2 \\ \delta m_{\text{atm}}^2 \approx 2.4 \times 10^{-3} \text{ eV}^2 \end{array} \right.$$

We **do not** know the **absolute masses** or the **mass hierarchy**:

normal mass hierarchy

inverted mass hierarchy

$$\begin{pmatrix} |\nu_e\rangle \\ |\nu_\mu\rangle \\ |\nu_\tau\rangle \end{pmatrix} = U_m \begin{pmatrix} |\nu_1\rangle \\ |\nu_2\rangle \\ |\nu_3\rangle \end{pmatrix}$$

P-Maki-Nakagawa-Sakata matrix

$$U_m = U_{23} U_{13} U_{12} M$$

$$U_{23} \equiv \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos \theta_{23} & \sin \theta_{23} \\ 0 & -\sin \theta_{23} & \cos \theta_{23} \end{pmatrix}$$

$$U_{13} \equiv \begin{pmatrix} \cos \theta_{13} & 0 & e^{i\delta} \sin \theta_{13} \\ 0 & 1 & 0 \\ -e^{-i\delta} \sin \theta_{13} & 0 & \cos \theta_{13} \end{pmatrix}$$

$$U_{12} \equiv \begin{pmatrix} \cos \theta_{12} & \sin \theta_{12} & 0 \\ -\sin \theta_{12} & \cos \theta_{12} & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

4 parameters
 $\theta_{12}, \theta_{23}, \theta_{13}, \delta$

$$\theta_{12} \approx 0.59_{-0.015}^{+0.02}$$

$$\theta_{23} \approx 0.785_{-0.124}^{+0.124} \approx \frac{\pi}{4}$$

$$\theta_{13} \approx 0.154_{-0.065}^{+0.065}$$

$\delta = CP$ violating phase = ?

The basic picture of collapse of a stellar core to a neutron star with attendant prodigious neutrino production *is absolutely settled science*, confirmed by the SN1987a observations of neutrinos. **NOT MODEL DEPENDENT**

What remains to be understood is *how* these neutrinos affect the explosion/dynamics and nucleosynthesis.

Since neutrino flavor affects how these particles interact in matter we have no choice but to calculate neutrino flavor histories.

Calculating neutrino flavor transformation in the core collapse supernova environment is a vexing problem, but one whose solution may lie at the heart of many aspects of the nuclear physics of stellar collapse.

We need the fluxes and energy spectra of each flavor/type of neutrino at all epochs and at all radii.

Calculating neutrino flavor evolution is *not* an optional exercise.

- *measured* neutrino flavor mixing parameters
- neutrinos carry most of the energy/entropy and the way this is transported, deposited, and (may be) detected is *flavor-dependent*

Neutrino Flavor Oscillations in Medium

Quantum Kinetic Equations

$$ip_\mu \partial^\mu f(x, \vec{p}) - [m^2, f(x, \vec{p})] - p_\mu [\Sigma_V^\mu(x), f(x, \vec{p})] = I_{\text{col}}(f, \bar{f})$$

$$ip_\mu \partial^\mu \bar{f}(x, \vec{p}) - [m^2, \bar{f}(x, \vec{p})] - p_\mu [\Sigma_V^\mu(x), \bar{f}(x, \vec{p})] = \bar{I}_{\text{col}}(f, \bar{f})$$

Schroedinger-like

@ low density where
neutrinos propagate coherently

Boltzmann equation

@ high density where
inelastic scattering dominates

The advent of supercomputers has allowed us in the last few years to follow neutrino flavor transformation in core collapse supernovae, including the first self-consistent treatment of **nonlinearity** stemming from neutrino-neutrino forward scattering.

The results are startling. Despite the small measured neutrino mass-squared differences, **collective** neutrino flavor transformation can take place deep in the supernova envelope

**Pushing the frontier of high performance computing
with a unique new kind of transport problem**

consequences of neutrino mass and quantum coherence in supernovae

H. Duan, G. M. Fuller, J. Carlson, Y.-Z. Qian, Phys. Rev. Lett. 97, 241101 (2006) astro-ph/0606616

Toward Quantum Kinetics

i.e., what effect does direction-changing scattering have on the neutrino flavor transformation

The Neutrino Halo

$$r \gg R_\nu \Rightarrow \langle 1 - \cos \theta_{ij} \rangle \propto \left(\frac{R_\nu}{r} \right)^2$$

$$\langle 1 - \cos \theta_{ik} \rangle \approx 1$$

$\sim 10^{-3}$ of all ν' s

How large is the Halo effect for free nucleons?

**the Halo converts the
neutrino flavor evolution problem
from an *initial value problem* into
a *boundary value problem***

(quantum flavor information coming down from above)

**and moreover couples in nuclear composition
in a completely new way**

Detecting a Classic Swap

consequences of neutrino mass and quantum coherence in supernovae

H. Duan, G. M. Fuller, J. Carlson, Y.-Z. Qian, Phys. Rev. Lett. 97, 241101 (2006) astro-ph/0606616

Re-think strategy for detecting the neutrino signal from a future Galactic supernova:

- Swap features that could tell us the neutrino mass hierarchy are at relatively low energy, like solar neutrinos, at least for Fe-core collapse supernovae.
- Swap features could occur at late times post-core-bounce, when neutrino fluxes are low.
- liquid scintillator and liquid noble gas (LAr) detectors are IDEAL.

Nuclear Physics of Mass 40

Charged current capture on ^{40}Ar :

sensitive to neutrino energy
- electron flavor only

Minimum Gamow-Teller Threshold: 3.8 MeV to first 1^+ state

Gamow-Teller resonance: excitation energy $E_{GT} \sim 4.46$ to 6 MeV
 GT-Res Threshold: ~ 6 to 8 MeV

Neutral current excitation of ^{40}Ar :

from all flavors-
normalizes flux

Minimum allowed weak threshold: to first 0^+ excited state at 2.12 MeV

Charged current capture
gives final state electron
and lots of nuclear de-excitation photons

Neutral current excitation gives
lots of de-excitation photons

Gamow-Teller resonance

Fermi resonance
(IAS)

Carlson
group at LANL

10 kT Liquid Argon Detector

Supernova at 10 kpc

Total number of electron events = 233

8 in first 10 ms

150 between 10 ms and 2 s

75 after 2 s

David Cline, G.M.F., Kevin Lee, Tom Skelton (2012)

